MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU-OF STANDARDS-1963-A NPS67-85-003CR # NAVAL POSTGRADUATE SCHOOL Monterey, California #### CONTRACTOR REPORT BURNING TIME AND SIZE OF ALUMINUM, MAGNESIUM, ZIRCONIUM, TANTALUM, AND PYROFUZE PARTICLES BURNING IN STEAM Yair Chozev and Jacob Kol July 1985 Approved for public release; distribution unlimited. Prepared for: Naval Surface Weapons Center White Oak Laboratories Silver Springs, MD 20910 ## NAVAL POSTGRADUATE SCHOOL Monterey, California RADM R. H. Shumaker Superintendent D. A. Schrady Provost The work reported herein was carried out for the Naval Postgraduate School by Mr. Jacob Kol under Contract N62271-84-M-3357 and Mr. Yair Chozev under Contract N62271-84-M-3055. The work presented in this report is in support of "Underwater Shaped Charges" sponsored by the Naval Surface Weapons Center. The work provides experimental results for burning time and size of aluminum, magnesium, zirconium, tantalum and pyrofuze particles in steam. The project at the Naval Postgraduate School is under the cognizance of Distinguished Professor A. E. Fuhs who is principal investigator. Reproduction of all or part of this report is authorized. Prepared by: MR. YAIR CHOZEV Research Contractor MR, JACOB KOL Research Contractor Reviewed by: ALLEN E. FUHS Distinguished Professor M. F. PLATZER Chairman, Department of Aeronautics 11. F. Pleter Released by: J. N. DYER Dean of Science and Engineering allen E July | REPORT DOCUMENTATION | | READ INSTRUCTIONS BEFORE COMPLETING FORM | $\neg \neg$ | |---|-------------------------------|--|-------------| | NPS67-85-003CR | AD -A159161 | 3. RECIPIENT'S CATALOG NUMBER | | | Burning Time and Size of Aluminum, Zirconium, Tantalum, and Pyrofuze Burning in Steam | | S. TYPE OF REPORT & PERIOD COVERE
Contractor's Report
November 1984-March 1985
S. PERFORMING ORG. REPORT NUMBER | 0 | | . AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(*) N62271-84 M-3357 | | | Jacob Kol and Yair Chozev PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, CA 93943-5100 | | 18. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE July 1985 13. NUMBER OF PAGES 31 | | | Naval Postgraduate School Monterey, CA 93943-5100 | t from Controlling Office) | | | | Approved for public release; dist | ribution unlimit | Accession For NTIS GRA&I DTIC TAB Unannounced Justification | | | 17. DISTRIBUTION STATEMENT (of the abetract entered | in Block 29, if different fro | By | | | ig. Supplementary notes | | Dist Special | ~ | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Combustion of Metal, Burning of Metal, Combustion in Steam, Burning in Steam, Aluminum, Pyrofuze, Magnesium, Tantalum, Titanium, Zirconium, Burning Time. 20. ABSTRACT (Continue on reverse elde il necessary and identify by block number) Wires of various metals were exploded in a steam atmosphere. The metals investigated were aluminum, magnesium, tantalum, zirconium, and pyrofuze. Exploding wires generated numerous hot, small particles. Using photography, the burning time and particle sizes were measured. Typical results are as follows: 125 ± 25 micron diameter aluminum burns in $3.8 \pm .75$ ms; 175 ± 35 micron diameter magnesium burns in $3.8 \pm .75$ ms; 125 ± 25 micron diameter zirconium in 25 to 31 ms; 125 ± 25 micron diameter tantalum in 24 to 50 ms; DD 1473 EDITION OF 1 NOV 68 IS OBSOLETE 5/N 0102- LF- 014- 6601 and 125 ± 25 micron pyrofuze in 30 to 50 ms. The atmosphere was pure saturated steam at approximately 20 psig. 5-N 0102- LF- 014- 6601 been received believe mereces especial especial receives of bethere seems for the property and the #### TABLE OF CONTENTS | | <u>-</u> | age | |------|---|-----| | ı. | INTRODUCTION | 1 | | II. | EXPERIMENTAL | 3 | | | A. Experimental Procedure | 3 | | | B. High Speed Light Chopper | 3 | | | C. The Quenching Technique for Particle Size Measurement | 5 | | III. | RESULTS | 6 | | | A. Burning Time Measurement | 6 | | | B. Distribution Functions of Burning Time | 6 | | | C. Distribution Functions of Particle Size | 6 | | | D. Summary of Results of Burning Time and Particle Size 1 | 8 | | IV. | DISCUSSION | 9 | | V. | REFERENCES | 1 | #### LIST OF TABLES | | <u>Pa</u> | age | |----|---|-----| | 1. | Burning Time Measurement | 7 | | 2. | Summary of Results | 18 | | | | | | | LIST OF FIGURES | | | 1. | Photography with High Speed Chopper | 4 | | • | | | | 2. | The Quenching Technique Configuration for Particle Quenching | 5 | | 3. | Burning Time Measurement of Aluminum Particles | 10 | | 4. | Burning Time Measurement of Magnesium Particles | 11 | | 5. | Burning Time Measurement of Zirconium Particles | 12 | | 6. | Burning Time Measurement of Tantalum Particles | 13 | | 7. | Burning Time Measurement of Pyrofuze Particles | 14 | | 8. | Distribution Functions of Burning Time for Al, Mg, Zr, Ta and Pyrofuze | 15 | | 9. | Distribution Functions of Particle Size for Al, Mg, Zr, Ta and Pyrofuze | 17 | ### ABSTRACT + OI - Wires of various metals were exploded in a steam atmosphere. The metals investigated were aluminum, magnesium, tantalum, zirconium, and pyrofuze. Exploding wires generated numerous hot, small particles. Using photography, the burning time and particle sizes were measured. Typical results are as follows: 125 ± 25 micron diameter aluminum burns in 3.8 ± .75 ms; 175 ± 35 micron diameter magnesium burns in 3.8 ± .75 ms; 125 ± 25 micron diameter zirconium in 25 to 31 ms; 125 ± 25 micron diameter tantalum in 24 to 50 ms; and 125 ± 25 micron pyrofuze in 30 to 50 ms. The atmosphere was pure saturated steam at approximately 20 psig. 1 #### ACKNOWLEDGEMENT The authors acknowledge the valuable help, cooperation and guidance of Professor Allen E. Fuhs during this work. #### I. INTRODUCTION The energy released by metals burning in steam has several important applications including torpedo propulsion, nuclear reactor safety, underwater vehicles, underwater ordnance, etc. This report continues the studies that were performed by Hallenbeck (11) and Kol, Fuhs and Berger (2) which are related to underwater shaped charge investigations. Investigation of burning time of aluminum, magnesium, tantalum, zirconium and pyrofuze particles in steam were rarely found in the literature. Leibowitz et. al., [3] ignited aluminum particles of diameter of 360 µm in water and steam by laser beam and measured the burning-time of the reacting particles. In the cases of low amount of reaction (T=25°C, P=0.03 ATM where T and P are the water temperature and pressure, respectively) the burning-time was 5 to 10 ms. In the cases of complete reaction (T=100°C, 181°C and P=1, 10 ATM respectively) long burning times of 213 ms were measured. The amount of reaction is according to amount of alumina formation. Cassel et. al., [4] measured the burning time of magnesium particles at atmospheric pressure with 0_2 , air, premixed $20_2 + 8$ Ar and $20_2 + 8$ He at 1200K ambient temperature and found that 120 μ m particles burned 16.8 ms in air, 15.75 ms in $20_2 + 8$ Ar and 11.5 m in $20_2 + 8$ He . The burning-time in 0_2 was one tenth that in air. Pruchukho et. al., [5] measured the burning time of magnesium particles in diameter from 34 to 184 μm and in ambient temperature of 1800°C. For the particles of 90 μm at 1 ATM in water vapor, the burning time of 1 ms was obtained while in mixture of 35%H2O and 65%N2 at 1 ATM and ambient temperature from 1050°C to 1150°C, the burning time was 2 ms. For particles of 180 μm the burning time was 16 ms in the same mixture. Ozerov et. al., [6] measured the burning time for aluminum and magnesium in 1800°C water vapor. The burning time in 1 ATM for 120 µm aluminum particles was 18 ms and for 165 µm magnesium particles was 12 ms. The burning time of 148 µm aluminum particles in 3 ATM was 30.5 ms. Nelson et. al., [7] measured the burning time of 525 μ m zirconium particles in mixtures of O_2 , He/ O_2 and Ar/ O_2 at 0.82 ATM and found 200 ms for 65%He + 35% O_2 and even longer burning time for 65% Ar + 35% O_2 . Harrison [8] measured burning velocities of zirconium wires of 1 and 0.5 mm diameter in atmospheric pressure and mixtures of air and oxygen and found burning time longer than magnesium. Data for burning time was not found for tantalum and pyrofuze particles. This report summarizes the burning time measurements and particle size measurements for aluminum, magnesium, zirconium, tantalum and pyrofuze burning in steam. #### II. EXPERIMENTAL #### A. Experimental Procedure The experiments were conducted in pressure vessel which consisted of a twelve inch high stainless steel cylinder, 10.75 inches diameter with four evenly spaced, 5 inch diameter observation ports welded into its circumference. One inch thick. Schlieren quality, borosicalate crown glass (BK-7) was installed in each port. Two Watlow Band Heaters were used to heat the apparatus to operating temperature and four additional Watlow Heaters were mounted on observation ports in order to prevent steam condensation during experiments. An Omega model 157 Digital Controller was used for temperature stabilization. The experiments were conducted in pressure range of 20 to 35 psi and steam temperature of 180°C. Thermocouples were mounted in different locations inside the chamber to measure the internal temperature. The aluminum, magnesium, tantalum, zirconium and pyrofuze particles were generated by the exploding wire technique. The 5 cm length wire was mounted between two holders and the ignition energy transferred to the wire. Particle burning time was measured using Pentax 35 mm still camera equipped with high speed light chopper (see Figure 1). Kodak ektachrome 200 ASA film, 400 ASA TRI-X PAN film and Polaroid 40 ASA film were used for photography of the time events along particle tracks. #### B. High Speed Light Chopper The light chopper was assembled from an Universal Electric Company motor and a 8 inch diameter balanced disc. The motor speed after loading was 6500 RPM, and the chopping frequency was increased by using fifteen 1 inch diameter holes around the circumference of the disc. The on-off ratio of the chopping was designed to be 67 percent on time and 33 percent off-time. The chopping time is calculated as follows: $$T_1$$ chopping = $\frac{60}{6500 \times 15}$ = 0.62 [ms] (for 15 holes) $$T_2$$ chopping = $\frac{60}{6500 \times 12}$ = 0.77 [ms] (for 12 holes) where T_1 and T_2 are the chopper periods for 15 and 12 holes respectively. Figure 1. Photography with High Speed Chopper - a. High Speed Light Chopper - b. 35 mm Pentax Camera C. The Quenching Technique for Particle Size Measurement The diameter of the particles was measured by comparing the quenched particles to standard wires. The quenching technique for the burning particles is shown in Figure 2. Figure 2. The Quenching Technique Configuration for Particle Quenching - a. Particle angular filter made of teflon plate - b. An aluminum foil impact suppressor - c. The aluminum foil holders - d. Stainless steel collector plate (smeared with silicon grease). The aluminum foil was assembled at a distance 29 ± 0.5 mm below the wire while the plate was assembled 35 ± 0.5 mm below the wire. #### III. RESULTS #### A. Burning Time Measurement The experimental conditions of burning time measurements are summarized in Table 1. In the following tests, the 55 mm focal length lens was used. Representative photographs of burning time experiments are shown in Figure 3 through Figure 7. #### B. Distribution Functions of Burning Time The distribution functions of burning time results of aluminum, zirconium, magnesium, tantalum and pyrofuze particles are shown in Figure 8. The burning time of aluminum particles is less than 27 ms where the maximum of the distribution function is for 3.75 ms. The burning time of magnesium particles is less than 14 ms, and the maximum of the distribution function is 3.75 ms. The burning time of zirconium particles is from 6.5 to 39.5 ms and the maximum of the distribution function is from 25 to 30 ms. The burning time for tantalum particles is longer than that of zirconium particles and is from 9.5 to 91 ms. The distribution function is quite uniform where the maximum is from 24 to 28 ms. The burning time of pyrofuze particles is from 12 to 97 ms and the maximum of an almost uniform distribution function is from 30 to 50 ms. The total number of the particles tracks that were analyzed for different metals were as follows: 40 tracks of aluminum, 22 tracks of pyrofuze, 21 tracks of magnesium and zirconium and 18 tracks of tantalum. TABLE 1 Burning Time Measurement | - | , | Teres ve | | DDGC | eenven | ARTINIVENO SELOS | AW 1100 CO.W. (1700) | |------|--------------|---------------|-------------|-------|--------|---------------------------------------|--------------------------------| | TEST | METAL | FILM
[ASA] | f
Number | PRES. | TEMP. | | *FLAME ZONE WIDTH | | 1 | Aluminum | 40 | 2.4 | 25 | 380 | N/A | [ma]
N/A | | 2 | Aluminum | 40 | 2.8 | 27.5 | 365 | 6.1,3.1 | 2.15,1.3 | | 3 | Aluminum | 40 | 2.8 | 22.5 | 360 | 8.5 | 2.8 | | 16 | Aluminum | 200 | 5.6 | 22 | 370 | N/A | N/A | | 17 | Aluminum | 200 | 5.6 | 27 | 390 | N/A | N/A | | 18 | Aluminum | 200 | 5.6 | 39 | 380 | N/A | N/A | | 19 | Aluminum | 200 | 5.6 | 20 | 390 | 3.6,3.6,3.05,4.3, | .78,.78,.61,.26,.78,1.04 | | 36 | Aluminum | 200 | 5.6 | 34 | 380 | 4.9,13.4,15.9,4.3
6.7,10.4,6.7,>15 | 1.04,.78 | | 37 | Aluminum | 400 | 8 | 21 | 360 | 7.7,6.2,5.4,3.9,6.9 | .73,.66,.66,.55,.66 | | 38 | Aluminum | 400 | 8 | 20 | 360 | 14.6,2.7,27,10.8, | .6,1.11,1.02,0.6,.37 | | 39 | Aluminum | 400 | 8 | 22 | 390 | | 0.56,1.02,.74,.28,.28, | | 40 | Aluminum | 400 | 8 | 20 | 380 | N/A | N/A | | 54 | Aluminum | 400 | 8 | 22 | 340 | 4.6,2.3,3.1,3.5 | .49,.39,.29,.29 | | 4 | Magnesium | 40 | 2.4 | 21 | 400 | 7.9,3.7,3.7,2.4 | 3,2,1.5,2.6,1.7 | | 5 | Magnesium | 40 | 2.4 | 27.5 | 370 | 7.3,2.4 | 3,4.5,2.6 | | 6 | Magnesium | 40 | 2.8 | 25 | 400 | 7.3,3.1 | 3,1.7 | | 7 | Magnesium | 40 | 2.8 | 23 | 400 | N/A | N/A | | 20 | Magnesium | 200 | 5.6 | 20 | 390 | N/A | N/A | | 21 | Magnesium | 200 | 5.6 | 17 | 380 | 4.3,3.7,3.1 | .78,.69,.69 | | 22 | Magnesium | 200 | 5.6 | 20 | 370 | 7.3,6.1,9.8 | .78,1.04,1.12 | | 23 | Magnesium | 200 | 5.6 | 27 | 380 | 6.1,2.4 | 0.86,0.78 | | 41 | Magnesium | 400 | 8 | 22 | 370 | N/A | N/A | | 42 | Magnesium | 400 | 8 | 20 | 400 | N/A | N/A | | 43 | Magnesium | 400 | 8 | 24 | 390 | 4.6 | •7 | | 55 | Magnesium | 400 | 8 | 20 | 380 | N/A | N/A | | 56 | Magnesium | 400 | 8 | 22 | 350 | 3.1,2.3,3.9,13.9,6.93,
3.1 | .53,.65,.75,0.74,0.68,
0.41 | postoro aresessa essessa essessa essessa en essessa essessa essessa essessa essessa essessa essessa essessa e TABLE 1 (CONTINUED) | TEST | | FILM | £ | PRES. | TEMP. | *BURNING TIME | *FLAME ZONE WIDTH | |--------|-----------|------|----------------|-------|-------|---------------------------------------|--------------------| | NUMBER | METAL | | NUMBER | [PSI] | (F) | | [1000.] | | 8 | Zirconium | 40 | 9.5 | 27 | 400 | 23.8 | 0.43 | | 9 | Zirconium | 40 | 8 | 35 | 400 | N/A | N/A | | 24 | Zirconium | 200 | 16 | 33 | 400 | 33.6,27.5,31.7,31.7,20.1
20.7.24.4 | .43 | | 25 | Zirconium | 200 | 16 +
ND 0.3 | 28 | 400 | 20.7,24.4
9.2,17.1,34.2 | .34,.25,.6 | | 26 | Zirconium | 200 | 16 +
ND 0.3 | 22 | 400 | N/A | N/A | | 27 | Zirconium | 200 | 16 +
ND 0.3 | 21 | 390 | N/A | N/A | | 44 | Zirconium | 400 | 16 +
ND 0.3 | 36 | 380 | N/A | N/A | | 45 | Zirconium | 400 | 16 +
ND 0.3 | 21 | 390 | 23.9,6.2 | .18,.18 | | 46 | Zirconium | 400 | 16 +
ND 0.3 | 34 | 400 | 40,31.5,15.4 | .26,.26,.18 | | 47 | Zirconium | 400 | 16 +
ND 0.3 | 20 | 390 | N/A | N/A | | 48 | Zirconium | 400 | 16 +
ND 0.3 | 30 | 380 | 12.3 | .18 | | 57 | Zirconium | 400 | 16 +
ND 0.3 | 24 | 370 | 21.6,10.8,8.5,12.3 | 0.22,.18,.13,.18 | | 58 | Zirconium | 400 | 16 +
ND 0.3 | 27 | 390 | N/A | N/A | | 10 | Tant alum | 40 | 8 | 27.5 | 400 | >55 | 0.66 | | 11 | Tant alum | 40 | 8 | 26 | 400 | N/A | N/A | | 12 | Tantalum | 40 | 9.5 | 22 | 400 | 43,24 | 0.66,0.5 | | 13 | Tant alum | 40 | 9.5 | 32 | 360 | N/A | N/A | | 28 | Tentalum | 200 | 16 +
0.3 ND | 28 | 400 | 26.2,33.6,26.8,55,91.5 | .3,.39,.35,.69,.47 | | 29 | Tantalum | 200 | 16 +
0.3 ND | 27 | 390 | 42.7,30.5,85.4,11.6,9.2,
22.6,36.6 | .26 | | 30 | Tant alum | 200 | 16 +
0.3 ND | 50 | 350 | 26.8,13.4 | .43,.26 | | 31 | Tant alum | 200 | 16 +
0.3 ND | 34 | 370 | 18.3 | .17 | | 32 | Tant alum | 200 | 16 +
0.3 ND | 29 | 360 | N/A | N/A | | 33 | Tant slum | 200 | 16 +
0.3 ND | 33 | 390 | N/A | N/A | | 49 | Tant slum | 400 | 16 +
0.3 ND | 32 | 400 | N/A | N/A | | 50 | Tant alum | 400 | 16 +
0.3 ND | 21 | 360 | N/A | N/A | | 59 | Tantalum | 400 | 16 +
0.3 ND | 24 | 390 | N/A | N/A | TABLE I (CONTINUED) | TEST
NUMBER | METAL | FILM
[ASA] | f
Number | PRES. | TEMP. | *BURNING TIME [ms] | *FLAME ZONE WIDTH | |----------------|----------|---------------|----------------|-------|-------|---|-------------------------------------| | 14 | Pyrofuse | 40 | 9.5 | 21 | 350 | 18.3,12.4,19.2 | .33,0.17,0.39 | | 15 | Pyrofuze | 40 | 8 | 33 | 400 | 93,49,30,56,49 | 0.82,0.63,.66,.4,0.66 | | 34 | Pyrofuze | 200 | 16 +
0.3 ND | 22 | | 24.4,42.7,53.1,48.8,79.3
 42.7 | .86,.78,.78,.44,.78,.6 | | 35 | Pyrofuze | 200 | 10 | 40 | 370 | 30.5,45.8,15.9,97.6,67,
70.2,51.9,67 | .43,.76,.43,.78,.52,.43,
.52,.69 | | 51 | Pyrofuze | 400 | 16 +
0.3 ND | 46 | 350 | N/A | N/A | | 52 | Pyrofuze | 400 | 16 +
0.3 ND | 22 | 390 | N/A | N/A | | 53 | Pyrofuze | 400 | 16 +
0.3 ND | 21 | 390 | N/A | N/A | ^{*} Each burning time was measured until onset of the supercooling event. or a second processing the contract of con ACCULATION OF THE PROPERTY Figure 3. Burning Time Measurement of Aluminum Particles Seesal material monto of the proposition of the proposition of the proposition of a proposition of the propo CONT. Figure 4. Burning Time Measurement of Magnesium Particles Figure 5. Burning Time Measurement of Zirconium Particles のでは、100mmの Figure 6. Burning Time Measurement of Tantalum Particles Figure 7. Burning Time Measurement of Pyrofuze Particles Distribution Functions of Burning Time for Al, Mg, Zr, Ta and Pyrofuze (see Table 1). Figure 8. #### C. Distribution Functions of Particle Size The distribution functions of particle sizes of aluminum, magnesium, zirconium, tantalum and pyrofuze as were measured by the quenching technique are shown in Figure 9. The locations of the maxima of the various distribution functions is similar, from 0.125 to 0.175 mm, but the tails are different. For aluminum and magnesium the distribution functions have distinct maxima and the greatest particles are about 0.55 mm. The distribution functions of tantalum and pyrofuze have a long tails extending to a size of 1.85 mm. The distribution function of zirconium is about the same as for aluminum and magnesium. Distribution Functions of Particle Diameter for A ℓ , Mg, Zr, Ta and Pyrofuze (The same conditions as in Table 1). Figure 9. PROCESSOR INCOME OF THE PROCESSOR #### D. Summary of Results of Burning Time and Particle Size The summary of results of burning time and particle size measurements is shown in Table 2. | | BURNING TIME | *t _{MPV} | PARTICLE SIZE | *DMPA | |-----------|--------------|-------------------|---------------|----------| | METAL | LIMITS [ms] | [ms] | LIMITS []m] | [µma.] | | Aluminum | 2-28 | 3.75 ± .75 | 75 - 550 | 125 ± 25 | | Magnesium | 2-14 | 3.75 ± .75 | 75 - 550 | 175 ± 35 | | Zirconium | 6.5-39.5 | $25 - 31 \pm 1.5$ | 75 - 450 | 125 ± 25 | | Tant alum | 9.5-91 | $24 - 50 \pm 1.5$ | 75 - 1850 | 125 ± 25 | | Pyrofuze | 12-97 | $30 - 50 \pm 1.5$ | 75 - 1850 | 125 ± 25 | Table 2 Summary of Results *MPV - Most Probable Value #### IV. DISCUSSION The distribution functions of burning time of aluminum and magnesium have a distinct maximum for 3.75 ms. The longest burning time for aluminum was 26.5 ms and the longest burning time for magnesium was 14 ms. Prachukho et. al., [5] measured burning time of 1 ms for 90 µm magnesium particles in water vapor, pressure of 1 ATM and at ambient temperature of 1800°C. Considering our different experimental conditions (about 175 µm particles and pressure of 1.5-2 ATM) and the fact that the burning time increases with the pressure and particle size we can conclude agreement with our results (burning time of 3.75 ms). Ozerov et. al., [6] measured burning time of 18 ms in water-vapor for 120 µm aluminum particles and burning time of 12 ms for 165 µm magnesium particles in Prachukho's conditions and apparatus. These results are slightly longer than our burning time results but are longer than Prachukho's results as well. The distribution functions of burning time for zirconium, tantalum and pyrofuze are more uniformly distributed over longer burning times than that of aluminum and magnesium, especially those of tantalum and pyrofuze where burning times as long as 95 ms were found. Published literature related to tantalum and pyrofuze burning time was not found. Harrison [8] reported the same qualitive results about zirconium burning time. He suggested that in zirconium there is surface burning of the molten metal instead of burning taking place in the vapor phase in magnesium (and aluminum). We believe that we have the same behavior for tantalum and pyrofuze combustion in steam. Nelson et. al., [7] and Leibovitz et. al., [3] measured burning time of bigger zirconium and aluminum particles, respectively, by laser heating and found much longer burning times in excess of 200 ms. We believe that the different heating technique and different particle size were responsible for such a long burning times. Comparing the distribution functions of burning time to distribution functions of particle size, though measured in two following sets of experiments because of obvious reasons, one can conclude a statistical proportion between burning time and particle size. We believe that for zirconium, tantalum and pyrofuze particles there are missing data for burning times shorter than 8 ms due to using small apertures during the experiments. The apertures were determined according to the exposure range of the films, from one side, and the relatively intense illumination from big burning particles from the other side. #### V. REFERENCES - 1. A. E. Hallenbeck, Jr., "Preliminary Investigation of Aluminum Combustion in Air and Steam," Thesis, Naval Postgraduate School, March 1983. - J. Kol, A. E. Fuhs and M. Berger, "Experimental Investigation of Aluminum Combustion in Steam," Twent, Third AIAA Aerospace Sciences Meeting, AIAA 85-0323, January 1985. - 3. L. Leibowitz and L. W. Mishler, "A Study of Aluminum Water Reactions by Laser Heating," Journal of Nuclear Materials 23 (1967), pp. 173-182, North Holland Publishing Company, Amsterdam. - 4. H. M. Cassel and I. Liebman, "Combustion of Magnesium Particles", Combustion and Flame, Vol. 6, pp. 153-156, March 1962. - 5. V. P. Prachukho, E. S. Ozerov and A. A. Yurinov, "Burning of Magnesium Particles in Water Vapor," Fizika Goreniya i Vzryva, Vol. 7, No. 2, pp. 232-236, April-June 1971. - E. S. Ozerov and A. A. Yurinov, "Combustion of Particles of Aluminum-Magnesium Alloys in Water Vapor," Fizika Goreniya i Vzryva, Vol. 13, No. 5, pp. 913-915, 1977. - 7. L. S. Nelson, D. E. Rosner, S. L. Kurzius and H. S. Levine "Combustion of Zirconium Droplets in Oxygen/Rare Gas Mixtures-Kinetics and Mechanism," 12th Symposium on Combustion, pp. 59-68, 1969. - 8. P. L. Harrison, "The Combustion of Titanium and Zirconium," Seventh (International) Symposium on Combustion, pp. 913-918, Butterworth's Scientific Publications, London, 1959. #### DISTRIBUTION LIST | | | No. Copies | |-----|---|------------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93943 | 2 | | 3. | Department Chairman, Code 67 Department of Aeronautics Naval Postgraduate School Monterey, California 93943 | 1 | | 4. | Distinguished Professor Allen E. Fuhs
Code 67Fu
Naval Postgraduate School
Monterey, California 93943 | 2 | | 5. | Mr. Donald E. Phillips, Code R10A
White Oak Laboratory
Naval Surface Weapons Center
Silver Springs, Maryland 20910 | 3 | | 6. | Dr. Franklin D. Hains, Code R14 White Oak Laboratory Naval Surface Weapons Center Silver Springs, Maryland 20910 | 1 | | 7. | Mr. Wayne K. Reed, Code R14 White Oak Laboratory Naval Surface Weapons Center Silver Springs, Maryland 20910 | 1 | | 8. | Information Services Division, Code X20 White Oak Laboratory Naval Surface Weapons Center Dahlgren, Virginia 22448 | 1 | | 9. | Mr. George Daniello
White Oak Laboratory
Naval Surface Weapons Center
Silver Springs, Maryland 20910 | 1 | | 10. | Captain Robert M. Wellborn, Jr., Director
Mark 50 Torpedo Office
Naval Sea Systems Command
Washington, DC 20360 | 1 | | 11. | Mr. Francis J. Romano, SEA 63R3 Naval Sea Systems Command Washington, DC 20360 | | |-----|---|---| | 12. | Dr. William Sykes, Code 175 David W. Taylor Naval Ship Research and Development Center Bethesda, Maryland 20084 | 1 | | 13. | Mr. Raymond P. Gogolewski Defense Advanced Research Project Agency 1400 Wilson Boulevard Arlington, Virginia 22209 | 1 | | 14. | Mr. Charles Beatty
Naval Undersea Center
San Diego, California 92132 | 1 | | 15. | Professor Forman Williams Princeton University Princeton, New Jersey 08540 | 1 | | 16. | LCDR Amos E. Hallenbeck, Jr. 3293 Edinburgh Drive Virginia Beach, Virginia 23452 | 2 | | 17. | Jonathan L. Minner
Naval Surface Weapons Center
Dahlgren, Virginia 22448 | 1 | | 18. | Zernow Technical Services Attn: Louis Zernow 425 West Bonita San Dimas, California 91773 | 1 | | 19. | Dr. Louis Baker, Jr. Argonne National Laboratories 9700 South Cass Avenue Building 207 Argonne, Illinois 60439 | 1 | | 20. | Professor Irvin Glassman Department of Mechanical and Aeronautical Engineering Princeton University Princeton, New Jersey 08540 | 1 | | 21. | R. G. S. Sewell Code 3835 Naval Weapons Center China Lake California 93555 | 1 | | 22. | R. R. Durrell
Code R12
Naval Surface Weapons Center
Silver Springs, Maryland 20910 | 1 | |-----|---|---| | 23. | LT Jerome Buck
USS Goldsborough (DDG-20)
FPO, San Francisco 96666 | 1 | | 24. | LT John Strott USS Radford (DD-968) FPO, New York 09586 | 1 | | 25. | D. R. Kennedy Associates, Inc.
4940 El Camino Real, Suite 209
Post Office Box 4003
Mountain View, California 94040 | 1 | | 26. | Mr. J. M. McNerney Battelle Columbus Laboratories 505 King Avenue Columbus, Ohio 43201 | 1 | | 27. | Dr. G. E. Jensen Chemical Systems Division United Technology Corporation Post Office Box 358 Sunnyvale, California 94086 | 1 | | 28. | Dr. Edward G. Liszka Mark 50 Torpedo Office Naval Sea Systems Command Washington, DC 20360 | 1 | | 29. | Mr. Mati Berger Ministry of Defense P.O. Box 2250 Haifa, Israel | 1 | | 30. | Mr. Jacob Kol (88) Ministry of Defense P.O. Box 2250 Haifa, Israel | 1 | | 31. | Professor C. K. Law Department of Mechanical Engineering University of California at Davis Davis, CA 95616 | 1 | | 32. | Mr. Yair Chozev Ministry of Defense P.O. Box 2250 Haifa, Israel | 1 | | 33. | Department of Aeronautical Engineering Technion Haifa, Israel | - | |-----|--|---| | 34. | Dr. Norman Hubele Mail Stop 1301-R GPSD 2801 E. Washington Phoenix, AZ 85034 | 1 | | 35. | Professor Paul Dimotakis
California Institute of Technology
301-46
Pasadena, CA 91125 | 1 | | 36. | Research Administration Office
Code 012A
Naval Postgraduate School | 1 | # END ## FILMED 10-85 DTIC